Wastewater Technologies Integrated Fixed-Film Activated Sludge (IFAS) Headworks 1 # General Overview of Plant's Components #### Fixed Film Technologies Trickling filters are a static, air phase fixed film treatment system. RBCs are partially water and air phase. MBBRs are dynamic, water phase fixed film treatment systems # MBBR = Moving Bed Biofilm Reactor - Headworks Bio Inc's process is based on the biofilm principle using polyethylene carrier elements. - The carrier elements, which are less dense than water,0.93-0.95 SG, provide a large protected surface for bacteria culture. - MBBR provides advantages of Activated Sludge and Trickling Filter systems without their disadvantages. - MBBR is one of the most documented processes with many technical publications and presentations. # Dynamic Water Phase Fixed Films - No problems with odors, snails or red-worms as in air phase fixed films. - Easier transfer of contaminants and oxygen to the biomass. - Biofilm thickness is maintained and controlled by continuous sloughing created by the aeration-mixing process. - NO attrition of media plants 20 years old are still using original media #### **Biofilm Growth on Media** Mixing energy controls the biological thickness BOD **Nitrifiers** #### **Customizable Processes** #### What's the Difference? #### **IFAS** Integrated Fixed Film Activated Sludge - Includes Return Activated Sludge (RAS) - Fixed film & Suspended growth # Return Activated Sludge Waste Activated Sludge #### **MBBR** Moving Bed Biofilm Reactor - No RAS "Once through" process - Fixed film Only #### Why MBBR? - Self regulating biomass. - Flexible Design that allows for increased capacity. - No operational adjustments, only equipment maintenance. - Stable under large load variations. - Smaller foot prints. - Low investment Cost. - Single pass treatment. - Multiple applications. - Extremely compact and simple biological treatment system. #### **Key MBBR Design Parameters** - Organic surface loading rate (g BOD/m2d) Normal rate : 10 13 g BOD₅/m²d @25 °C - Protected surface area of carrier (m2/m3) 400 680 m²/m³ for Headworks ActiveCell Media - The Biomedia carrier filling fraction (%) Normally: 50 67 % (minimum 30%) - Temperature - kT = 1,07(T-10) (when T = 5 10 oC) - kT = 1,06(T-10) (when T = 10 20 oC) #### **Key Components: MBBR** **Aeration Grid** **Retention Sieves** Activecell™ Media 1% = Equipment Supply / 99% = Knowledge #### **Applications** #### Features: - Single pass treatment - No operational adjustments - Only equipment maintenance - Self regulating biomass - Small foot print - Multiple applications BOD/COD Reduction **Nitrification** Denitrification #### **BOD/COD Removal** - High loads - Up to 6000 mg/l - Small foot print - Single pass treatment - No recycle - No operator adjustments - Biology self regulating - Low BOD effluent - 50% to 80 % reduction in 30 minutes - < 10 mg/l BOD (after clarification) #### **IFAS Applications** (works best at temperatures < 25° C) **Existing Plant** BOD & TSS = 30 mg/L **Nitrification Only** $NH_3-N < 1 mg/L$ $NH_3-N < 1 mg/L &$ **Pre-DN & Nitrification** $NH_3-N < 1 mg/L &$ TN >8 mg/L **Pre & Post DN** TN < 3 mg/L #### Biological Phosphorous Removal - Decreases tank volume required for BOD/COD and Nitrification allowing room for Bio-P and De-nitrification. - Allows for the suspended growth sludge age to be tailored for maximum phosphorus removal. - Nitrification biology grows on media and is not affected by low sludge ages of suspended growth. #### **Footprint Comparison** **Tricking Filter vs. MBBR** #### AT EQUAL LEVELS OF BOD REMOVAL: MBBR Provides Five times the Biofilm Surface Area in less than 1/4 Reactor Volume as Trickling Filter **Kinetics = MBBR is More Active & Efficient than Trickling Filter** ### Footprint comparison #### RBC vs MBBR Example Plant with 5000 m3/d design flow: Influent: BOD: 600mg/l, COD: 1000 mg/l, TSS 600 mg/l Effluent: BOD: 50 mg/l, COD: 80 mg/l, TSS 60 mg/l RBC requires 800 m2 area and 93 kW for disk drives MBBR requires 195 m2 area and 93 kW for air blowers. The power on the MBBR can be varied based on the influent load where the RBC cannot. #### **MBBR Areas of Focus** #### MBBR Size vs. Activated Sludge - Activated Sludge Extended Air process is designed for 12 to 24 hours hydraulic retention time (HRT). - The MBBR need only 2 to 3 HRT to achieve the same level of nitrification. - This is less than or equal to ¼ the tank volume. - Typical biomass levels in activated sludge plants is between 2500 mg/l to 3500 mg/l of suspended solids. - Typical equivalent biomass in an MBBR is 6000 mg/l of attach growth. - This is 2 times more available treatment mass. #### Carousel Upgrade (Typical Saudi Arabian Wastewater Plant) Current Design Capacity: 25,000 m³/d Effluent Quality:? Option 1 Capacity Increases to 45,000 m³/d Effluent Quality: 10/10/3* Capacity Increases to 90,000 m³/d Effluent Quality: 10/10/3* Capacity Increases to 45,000 m³/d • Effluent Quality: 10/10/3* Option Option RETENTION SCREENS Option 2 Yes 100% Yes No % Retrofit Existing Tank with Diffused Aeration Remove Existing Surface Aerators #### **Capacity Increase** Flow increase of 4 x 250 m³/d up to 4 x 1000 m³/d #### Phased increase in capacity Existing plant capacity can be increased by adding more media into the MBBR Tank Existing **MBBR** After 50% fill 70% fill BOD Load = 300 kg/d BOD Load = 420 kg/d Fill fraction = 50 % Fill fraction = 70 % ### Moorhead, MN: 22,750 m³/day # Agnico Eagle LeRonde Mine: Cadillac, Quebec ## Jamaica: 8,000 m³/day ### Finland: 18,500 m³/day #### **Marine Installations** CleanSea® Shipboard Wastewater Treatment # Onboard the Largest Cruise Ship in the World #### **Extensive Installation List** Installations including municipal in the following industries: - Food Processing - Landfill Leachate - Marine - Meat Processing - Mining - Petrochemical - Pharmaceuticals - Power Plant - Pulp & Paper - Septage Processing - Vehicle Wash ### HIT System™ **Headworks Integrated Treatment System** Single Train with DAF DN-BOD-Nitrification, 500 – 650 m3/d, at 25 C ### HIT System™ **Headworks Integrated Treatment System** #### Comparison: MBR vs MBBR | | MBR Plant | MBBR Plant | | |---------------------------|-----------|--------------|--| | Capital Investment | High | Low | | | Footprint | Low | Low | | | Flow Tolerance | Low | High | | | Aeration Blowers | Required | Required | | | Recirculation Pumps | Required | Not Required | | | Air Scouring Blowers | Required | Not Required | | | Screening
Requirements | High | Low | | | Chemical Usage | High | N/A | | | Operational Difficulty | High | Low | | ### Comparison: 800 m³/day | MBBR | RBC | Activated Sludge | SBR | |--|---|---|---| | No residual suspended solids | No residual suspended solids | Requires residual suspended solids (MLSS) | Requires residual suspended solids (MLSS) | | Self regulating, no operator adjustments | Self regulating, no operator adjustments | Operator adjusts MLSS levels | Operator adjusts MLSS levels | | Single pass flow through | Single pass flow through | MLSS sludge recycled back through plant | May or may not require MLSS recycle | | 1 hour retention time (based on 800m3/d) | 4 hours retention time | 4 hours retention time | 5 hours retention time (includes clarification) | | 8.25 m2 treatment area | 64 m2 treatment area | 33.75 m2 treatment area | 31.5 m2 treatment area (includes clarification) | | Not affected by high flows | Biology stripped of media with high flows | MLSS can be flushed out with high flows | Rarely affected by high flows | | Low mechanical equipment | High mechanical equipment | Moderate mechanical equipment | Low mechanical equipment | | Stable nutrient removal | Unstable nutrient removal | Unstable nutrient removal | Stable nutrient removal | # Which Activecell media has the larger protected surface area? ???